INCITE # InterNet Control and Inference Tools at the Edge R. Baraniuk R. Nowak E. Knightly R. Riedi M. Coates X. Wang V. Ribeiro S. Sarvotham NMS PI meeting Atlanta October 2001 #### Effort 1 # Chirp Probing # **Objective**: Reduced complexity, multiscale link models with known accuracy #### **Innovative Ideas** Multifractal analysis Multiplicative modeling Multiscale queuing Chirps for probing #### **Impact** Congestion control Workload balancing at servers Dynamical streaming Pricing on connection basis # Chirp Probe Cross-Traffic Inference #### **New Ideas** Probing multiple hops Network calculus Probe size distributions Probing buffer at core router Passive inference (Sprint) #### **Tech Transfer** CAIDA (chirping as a monitoring tool) Stanford (SLAC) (chirps and PingER) Los Alamos (LANL) Sprint Labs Microsoft (streaming applications) UCRiverside (expertise on self-similarity) #### Effort 2 # Connection-level Analysis and Modeling of Network Traffic #### **Aggregate Statistics** Aggregate load on link Time stamped headers - Positive process - Burstiness - LRD (large scale) - Non-Gaussian (small scale) **Objective**: Origins of small scale bursts ## Bursts in the ON/OFF framework - ON/OFF model - Superposition of sources - Connection level model - Explains large scale variability: - LRD, Gaussian - Cause: Costumers - Heavy tailed file sizes !! - Small scale bursts: - Non-Gaussianity - Conspiracy of sources ?? - Flash crowds ??(dramatic increase of active sources) # Non-Gaussianity: A Conspiracy? Load: Bytes per 500 ms The number of active connections is close to Gaussian; provides no indication of bursts in the load #### Number of active connections #### • Indication for: - No conspiracy of sources - No flash crowds Rice University, INCITE project incite.rice.edu # Non-Gaussianity: a case study Rice University, INCITE project incite.rice.edu #### Non-Gaussianity and Dominance #### Circled in Red: Instances where one connections contributes over 50% of load (resolution 500 ms) Dominant connections correlate with bursts ## Non-Gaussianity and Dominance Systematic study: time series separation - For each bin of 500 ms: remove packets of the ONE strongest connection - Leaves "Gaussian" residual traffic ## Separation on Connection Level #### Definition: - Alpha connections: Peak rate > mean arrival rate + 1 std dev - Beta connections: Residual traffic - Findings are similar for - Auckland (2000+2001), Berkeley, Bellcore, DEC - 500ms, 50ms, 5ms resolution # Alpha Traffic Component - There are few Alpha connections - < 1% (AUCK 2000: 427 of 64,087 connections) - 3% of load Alpha connections cause bursts: Alpha is extremely bursty Beta is little bursty Overall traffic is quite bursty Balanced (50% alpha) very bursty Multifractal spectrum: ## Beta Traffic Component - Constitutes main load - Governs LRD properties of overall traffic - Is Gaussian at sufficient utilization (Kurtosis = 3) - Is well matched by ON/OFF model 140 99% 100 80 100 80 40 20 0 2000 4000 6000 time (1 unit=500ms) Beta traffic Number of connections = ON/OFF ## What Causes Alpha Connections? - Potential causes: - TCP slow-start peculiarities - Start/End of "massive" flows - Re-routing - Heterogeneity in bandwidths - Look for: systematic explanation - First two: anywhere in network - Last two: locality in network important ## Origins of Alpha Traffic 1 - Observation 1: - Alpha connections cluster into e2e groups - e2e group: connections with same source-receiver pair - 85 (out of total 6960) e2e groups contain at least one of the 427 alpha connections (AUCK) - Locality matters → Excludes TCP slow start and start/end of "massive" flows as systematic causes # Origin of Alpha Traffic 2 - Observation 2: If one connection in e2e-group is alpha, then all connections are - Unlimited (Peak rate > ½ Total transfer) - TCP control mechanism does not become effective and/or - Alpha (Peak > Threshold) - Causes burst Peak rate and total load per connection for two e2e groups # Origin of Beta traffic - Observation 3: If no connection in e2e-group is alpha, then all connections are - Limited by same bottleneck bandwidth Evidence for: bandwidth matters Confirms ON/OFF as a good model of Beta traffic # Simple Connection Taxonomy Bursts arise from large transfers over fast links. This is the only systematic reason # Modeling Network Traffic #### Physical Model - Traffic (user): superposition of ON/OFF sources requesting files with heavy tailed size - Network: heterogeneous bandwidth - → variable sending-rates (fixed per ON/OFF source) - Explains properties of traffic: - -LRD: heavy tailed transfer of beta sources (crowd) - -Bursts: few large transfers of few alpha sources #### Mathematical Model Traffic = Alpha + fractional Gaussian noise #### Impact 1: Simulation ns: topology should include a few alpha links Simple: equal bandwidth Realistic: heterogeneous end-to-end bandwidth Servers # Impact 2: Queueing - Beta: rules small queues - Alpha: rules the rare extremely long queues - Needs theoretical work #### Summary - Connection level analysis of "all" available traces - Typically one dominant connection during burst - Alpha traffic (peak rate > burst threshold) - Few connections. Responsible for bursts - Origin: Large transfer over high bandwidth paths - Bursts are less pronounced at high utilization - Beta traffic (residual): - Main load. Responsible for LRD - Origin: Crowd with limited bandwidth - Gaussian at sufficient utilization #### Future work - Queueing analysis - Mathematical model for Alpha - Further verification using - More (new) traces - Simulation (ns, testbed) → Realism - Monitoring of real network - Influence of other parameters on presence of bursts - Utilization - Delay - Topology incite.rice.edu